Manual do SDK – Middleware do Cartão de Cidadão

Versão 3.7.0

23/12/2021

Tabela de Conteúdos

1	Introdução	3
2	Abreviaturas e acrónimos	4
3	Instalação 3.1 Sistemas Operativos suportados	5 5 5 5 6
4	Procedimentos 4.1 Pré-condições	7 7 7 8 8 10 11 11 12 13 14 15
	4.5.6 Obtenção dos dados do cartão em formato XML 4.6 PINs	177 188 199 200 222 233 244 255 266 266
5	Tratamento de erros	2 9
6	API PKCS#11	30
7	Compatibilidade com o SDK da versão 1 7.1 Métodos removidos 7.2 Diferenças no comportamento de alguns métodos 7.3 Códigos de Erro	32 32 32 32
8	Serviços online usados pelo Middleware	34
9	Notas do Utilizador	35

1 Introdução

Este documento destina-se a programadores e analistas de sistemas que tencionam desenvolver soluções informáticas com base no SDK do middleware versão 3 do Cartão de Cidadão.

Esta versão do SDK disponibiliza a mesma interface (API) que a disponibilizada na versão 1 e 2 do SDK. Desta forma, pretende-se obter a retro-compatibilidade com versões anteriores do SDK. Embora a API anterior continue disponível, esta é desaconselhada pois a nova API cobre a maior parte dos casos de uso da anterior e tem funcionalidades novas.

A secção Compatibilidade com o SDK da versão 1 contém informações relativamente à continuação da compatibilidade com a versão 1, descreve as diferenças comportamentais, os métodos removidos e os códigos de erro disponíveis.

O SDK do cartão de cidadão consiste num conjunto de bibliotecas utilizadas no acesso e suporte ao cartão de cidadão. Este SDK foi desenvolvido em C++, sendo providenciado o suporte a três diferentes tipos de sistemas operativos de 32/64 bits:

- Windows;
- Linux;
- MacOS:

Através dos exemplos presentes neste documento será possível desenvolver uma aplicação simples que interaja com o Cartão de Cidadão.

O desenvolvimento aplicacional utilizando o SDK pode ser realizado em C++ ou alternativamente em Java ou C# através de wrappers providenciados com o SDK.

Este manual serve de referência e ilustra alguns exemplos de utilização do SDK, para obter a documentação completa da API visite https://github.com/amagovpt/autenticacao.gov onde encontrará a documentação.

Para questões, sugestões ou comentários relativos à utilização do SDK, envie um e-mail para info.cidad ao@ama.pt.

2 Abreviaturas e acrónimos

Acrónimos / abreviaturas	Definição	
API	Application Programming Interface	
SDK	Software Development Kit	
PDF	Portable Document Format	
XML	Extensible Markup Language	
XAdES	XML Advanced Electronic Signatures	
PAdES	PDF Advanced Electronic Signatures	

3 Instalação

3.1 Sistemas Operativos suportados

A lista de sistemas operativos suportados, arquitecturas de 32 e 64 bits, são:

- Sistemas operativos Windows:
 - Windows 7;
 - Windows 8/8.1;
 - Windows 10;
 - Windows 11.
- Distribuições de Linux:
 - Ubuntu: 18.04 e superiores
 - OpenSuse: Leap 42.2
 - Fedora: 24 e superiores
- Sistemas operativos Apple MacOS:
 - MacOS Sierra (10.12) e superiores

3.2 Linguagens de programação

A lista de linguagens de programação suportadas são:

- C++: Em Windows, Linux e MacOS;
- Java: Em Windows, Linux e MacOS;
- C#: Apenas em Windows;

3.3 Compiladores

A lista de compiladores suportados são:

- C++:
 - Windows: Visual Studio 2017
 - Linux: GCC ou LLVM (clang);
 - MacOS: Compilador distribuído pela Apple. Dependendo da versão pode ser GCC ou LLVM (clang).
- Java Oracle JDK 8 ou superior

3.4 Instalação do SDK

O SDK é distribuído nos pacotes de instalação Autenticação.gov que incluem também a aplicação GUI para o utilizador final. Os referidos pacotes de instalação são disponibilizados pela AMA em https://www.autenticacao.gov.pt/web/guest/cc-aplicacao

3.4.1 Windows

Para instalar o SDK basta efectuar o download do ficheiro MSI de instalação e executar.

As bibliotecas C++ (pteidlibCpp.lib e respectivos header files), Java e C# ficarão disponíveis por defeito em C:\Program Files\PortugalIdentity Card\sdk\ ou na directoria seleccionada durante a instalação da aplicação, neste caso o SDK estará disponível em {directoria_seleccionada}\sdk\ .

3.4.2 Linux

Para instalar o SDK é necessario efectuar o download do pacote em formato deb ou rpm conforme a distribuição Linux que utiliza.

A biblioteca C++ libpteidlib.so ficará disponível em /usr/local/lib e os respectivos C++ header files em /usr/local/include

O SDK Java ficará disponível em /usr/local/lib/pteid_jni

Se a instalação for feita a partir do código fonte disponível em https://github.com/amagovpt/autenticacao.gov devem ser seguidas as instruções de compilação que constam do ficheiro README do projeto.

3.4.3 MacOS

Para instalar o SDK é necessário efectuar o download do pacote de instalação e executar.

O SDK Java ficará disponível em /usr/local/lib/pteid_jni . No que diz respeito ao SDK C++, os header files ficam localizados em /usr/local/include e a biblioteca à qual as aplicações deverão linkar está no caminho /usr/local/lib/libpteidlib.dylib .

4 Procedimentos

4.1 Pré-condições

1. C/C++

- Windows/Visual Studio.
- Adicionar a import library **pteidlibCpp.lib** ao projecto.
- Por forma a conseguir incluir os header files do SDK adicionar a directoria C:\Program Files\
 Portugal Identity Card\sdk nas propriedades do projecto em "C/C++" → "General" → "Additional Include Directories".

2. Java

- Incluir o ficheiro **pteidlibj.jar** como biblioteca no projecto.
- Em sistemas MacOS ou Linux, adicionar à propriedade de sistema java.library.path do projecto/aplicação Java a localização das bibliotecas nativas do SDK: /usr/local/lib
- As classes e métodos de compatibilidade com o middleware versão 1.x estão disponíveis no package **pteidlib** enquanto que as novas classes estão no *package* **pt.gov.cartaodecidadao**.

3. **C**#

- Adicionar a biblioteca **pteidlib_dotnet.dll** às references do projecto Visual Studio.
- As classes e métodos de compatibilidade estão no namespace **eidpt** enquanto que as novas classes estão no namespace **pt.portugal.eid**.

4.2 Inicialização / Finalização do SDK

A biblioteca **pteidlib** é inicializada através da invocação do método **PTEID_initSDK()** (não é contudo obrigatório efectuar a inicialização). A finalização do SDK é obrigatória e deve ser efectuada através da invocação do método **PTEID_releaseSDK()**, este método garante que todas as *threads* em segundo plano são terminadas e que a memória alocada para objectos internos do SDK é libertada.

1. Exemplo em C++

```
#include "eidlib.h"

int main(int argc, char **argv){

PTEID_InitSDK();

// (...) - Código restante

PTEID_ReleaseSDK();

}
```

2. Exemplo em Java

```
public static void main(String[] args) {
 public static void main(String[] args) {
 PTEID_ReaderSet.initSDK();
 // (...) - Código restante
 PTEID_ReaderSet.releaseSDK();
}
```

1. Exemplo em C#

4.3 Configurar modo teste

Para alterar as configurações de forma a utilizar o modo teste, para usar cartões de teste, deve usar-se o método estático **SetTestMode**(bool b**TestMode**) da classe **PTEID_Config**.

Com o valor do parâmetro b TestMode a true, os seguintes exemplos ativam o modo de teste.

1. Exemplo C++

```
1 (...)
2 PTEID_Config::SetTestMode(true);
```

1. Exemplo Java

```
1 (...)
2 PTEID_Config.SetTestMode(true);
```

2. Exemplo C#

```
1 (...)
2 PTEID_Config.SetTestMode(true);
```

4.4 Acesso ao *smartcard* Cartão de Cidadão

Para aceder ao Cartão de Cidadão programaticamente devem ser efectuados os seguinte passos:

• Obter a lista de leitores de *smartcards* no sistema;

- Seleccionar um leitor de *smartcards*;
- Verificar se o leitor contêm um cartão;
- Obter o objecto que fornece acesso ao cartão;
- Obter o objecto que contêm os dados pretendidos;

A classe **PTEID_ReaderSet** representa a lista de leitores de cartões disponíveis no sistema, esta classe disponibiliza uma variedade de métodos relativos aos leitores de cartões disponíveis. Através da lista de leitores, um leitor de cartões pode ser seleccionado resultando na criação de um objecto de contexto específico ao leitor em questão, a partir do qual é possível aceder ao cartão.

O objecto de contexto do leitor faculta o acesso ao cartão (se este estiver presente no leitor). O acesso ao cartão é obtido através do método **PTEID_ReaderContext.getEIDCard()** que devolve um objecto do tipo **PTEID_EIDCard**.

1. Exemplo C++

```
PTEID_ReaderSet& readerSet = PTEID_ReaderSet::instance();
for( int i=0; i < readerSet.readerCount(); i++){
 PTEID_ReaderContext& context = readerSet.getReaderByNum(i);
 if (context.isCardPresent()){
 PTEID_EIDCard &card = context.getEIDCard();
 (...)
 }
}</pre>
```

1. Exemplo Java

```
PTEID_EIDCard card;
PTEID_ReaderContext context;
PTEID_ReaderSet readerSet;
readerSet = PTEID_ReaderSet.instance();
for( int i=0; i < readerSet.readerCount(); i++){
 context = readerSet.getReaderByNum(i);
 if (context.isCardPresent()){
 card = context.getEIDCard();
 (...)
}</pre>
```

2. Exemplo C#

```
PTEID_EIDCard card;
PTEID_ReaderContext context;
PTEID_ReaderSet readerSet;
readerSet = PTEID_ReaderSet.instance();
for( int i=0; i < readerSet.readerCount(); i++){
 context = readerSet.getReaderByNum(i);
 if (context.isCardPresent()){
 card = context.getEIDCard();
 (...)
}</pre>
```

Nota: Uma forma rápida de obter um objecto de contexto será utilizar o método **getReader()**. Este método devolve o objecto de contexto do primeiro leitor com cartão que for encontrado no sistema. Alternativamente caso não existam cartões inseridos devolverá o primeiro leitor que encontrar no sistema.

• C++

PTEID_ReaderContext &readerContext = PTEID_ReaderSet.instance().getReader();

Java

PTEID_ReaderContext readerContext = PTEID_ReaderSet.instance().getReader();

• C#

PTEID_ReaderContext readerContext = PTEID_ReaderSet.instance().getReader();

4.4.1 Eventos de inserção / remoção de cartões

O SDK oferece uma forma de obter notificações dos eventos de cartão inserido e removido através de uma função *callback* definida pela aplicação. Para tal é necessário invocar o método **SetEventCallback()** no objecto **PTEID_ReaderContext** associado ao leitor que se pretende monitorizar.

A função de callback definida deve ter a seguinte assinatura em C++:

void callback (long lRet, unsigned long ulState, void *callbackData)

O parâmetro ulState é a combinação de dois valores:

- 1. contador de eventos no leitor em causa
- 2. flag que indica se foi inserido ou removido um cartão

O parâmetro lRet é um código de erro que em caso de sucesso no acesso ao leitor terá sempre o valor 0.

O parâmetro *callbackData* é uma referência/ponteiro para o objecto que terá sido associado ao *callback* na função **SetEventCallback()**.

1. Exemplo Java:

```
1 class CardEventsCallback implements Callback {
 @Override
 public void getEvent(long lRet, long ulState, Object callbackData) {
 int cardState = (int)ulState & 0x0000FFFF;
 int eventCounter = ((int)ulState) >> 16;
 System.err.println("DEBUG: Card Event:" +
 " cardState: "+cardState + " Event Counter: "+ eventCounter);
 if ((cardState & 0x0100) != 0)
 {
 System.out.println("Card inserted");
 }
 else {
13
 System.out.println("Card removed");
14
 }
15
 }
16
17 }
19 PTEID_ReaderSet readerSet = PTEID_ReaderSet.instance();
20 PTEID_ReaderContext context = readerSet.getReader();
21 long callbackId = context.SetEventCallback(new CardEventsCallback(), null);
22 (...)
23 context.StopEventCallback(callbackId);
```

2. Exemplo C#:

```
public static void CardEventsCallback(int lRet, uint ulState, IntPtr
 callbackData) {
 uint cardState = ulState & 0x0000FFFF;
3
 uint eventCounter = (ulState) >> 16;
5
 Console.WriteLine("DEBUG: Card Event: cardState: {1} Event Counter: {2}",
6
 cardState,
 eventCounter);
9
 if ((cardState & 0x0100) != 0) {
 Console.WriteLine("Card inserted");
11
 }
12
 else {
13
 Console.WriteLine("Card removed");
 }
 }
17
 PTEID_ReaderSet readerSet = PTEID_ReaderSet.instance();
18
 IntPtr callbackData = (IntPtr)0;
19
20
 PTEID_ReaderContext context = readerSet.getReader();
21
 context.SetEventCallback(CardEventsCallback, callbackData);
22
```

4.5 Dados pessoais do cidadão

Os dados do cidadão e do cartão estão armazenados no cartão em múltiplos ficheiros. Destacam-se os seguintes ficheiros:

- ficheiro de identificação contém os dados do cidadão/cartão impressos nas faces do cartão, incluindo a foto);
- ficheiro de morada contém a morada do cidadão, este ficheiro é de acesso condicionado
- ficheiros de certificados do cidadão contêm os certificados de assinatura e autenticação do cidadão.
- ficheiros de certificados CA's.
- ficheiro de notas pessoais é um ficheiro de leitura livre e de escrita condicionada onde o cidadão pode colocar até 1000 bytes.

4.5.1 Obtenção da Identificação

Para obter o conteúdo do ficheiro de identificação, o método **PTEID_EIDCard.getID()** deverá ser utilizado.

1. Exemplo C++

```
1 (...)
2 PTEID_EIDCard& card = context.getEIDCard();
3 PTEID_EId& eid = card.getID();
4
5 std::string nome = eid.getGivenName();
6 std::string nrCC = eid.getDocumentNumber();
7 (...)
```

2. Exemplo Java

```
1 (...)
```

```
2 PTEID_EIDCard card = context.getEIDCard();
3 PTEID_EId eid = card.getID();
4
5 String nome = eid.getGivenName();
6 String nrCC = eid.getDocumentNumber();
7 (...)
```

3. Exemplo C#

```
1 (...)
2 PTEID_EIDCard card = context.getEIDCard();
3 PTEID_EId eid = card.getID();
4
5 string nome = eid.getGivenName();
6 string nrCC = eid.getDocumentNumber();
7 (...)
```

4.5.2 Obtenção da fotografia

A fotografia do cidadão está guardada no CC no formato JPEG2000 mas o SDK disponibiliza a fotografia no formato original e alternativamente em formato PNG.

1. Exemplo C++

```
1 (...)
2 PTEID_EIDCard& card = context.getEIDCard();
3 PTEID_EId& eid = card.getID();
4 PTEID_Photo& photoObj = eid.getPhotoObj();
5 PTEID_ByteArray& praw = photoObj.getphotoRAW(); // formato JPEG2000
6 PTEID_ByteArray& ppng = photoObj.getphoto(); // formato PNG
```

2. Exemplo Java

```
1 (...)
2 PTEID_EIDCard card = context.getEIDCard();
3 PTEID_EId eid = card.getID();
4 PTEID_Photo photoObj = eid.getPhotoObj();
5 PTEID_ByteArray praw = photoObj.getphotoRAW(); // formato JPEG2000
6 PTEID_ByteArray ppng = photoObj.getphoto(); // formato PNG
```

3. Exemplo C#

```
1 (...)
2 PTEID_EIDCard card = context.getEIDCard();
3 PTEID_EId eid = card.getID();
4 PTEID_Photo photoObj = eid.getPhotoObj();
5 PTEID_ByteArray praw = photoObj.getphotoRAW(); // formato JPEG2000
6 PTEID_ByteArray ppng = photoObj.getphoto(); // formato PNG
7 (...)
```

4.5.3 Obtenção da morada

O ficheiro da morada só pode ser lido após a verificação do pin da morada correcto.

Para mais informação sobre tratamento de erros gerados pelo SDK ver a secção Tratamento de Erros.

1. Exemplo C++

```
1 // (...) - Inicialização
3 PTEID_EIDCard& eidCard = PTEID_ReaderSet::instance().getReader().getEIDCard();
4 unsigned long triesLeft;
6 PTEID_Pins& pins = eidCard.getPins();
7 PTEID_Pin& pin = pins.getPinByPinRef(PTEID_Pin::ADDR_PIN); //ADDR_PIN - Código
 de Morada
9 if (pin.verifyPin("", triesLeft, true)){
 PTEID_Address& address = eidCard.getAddr();
 std::cout << "Country:</pre>
 " << address.getCountryCode()
12
 << std::endl;
 // (...) - Código restante
13
 std::cout << "Postal Locality:</pre>
 " << address.getPostalLocality
14
 () << std::endl;</pre>
15 }
16
17 // (...) - Finalização
```

2. Exemplo Java

```
1 // (...) - Inicialização
PTEID_EIDCard eidCard = PTEID_ReaderSet.instance().getReader().getEIDCard();
4 PTEID_ulwrapper triesLeft = new PTEID_ulwrapper(-1);
6 PTEID_Pins pins = eidCard.getPins();
7 PTEID_Pin pin = pins.getPinByPinRef(PTEID_Pin.ADDR_PIN); //ADDR_PIN - Código de
 Morada
9 if (pin.verifyPin("", triesLeft, true)){
 PTEID_Address address = eidCard.getAddr();
10
 System.out.println("Country:
 " + address.
 getCountryCode());
 // (...) - Código restante
 System.out.println("Postal Locality:
 " + address.
 getPostalLocality());
15 }
16
17 // (...) - Finalização
```

3. Exemplo C#

```
1 // (...) - Inicialização
2
3 PTEID_EIDCard eidCard = PTEID_ReaderSet.instance().getReader().getEIDCard();
```

```
4 uint triesLeft = uint.MaxValue;
6 PTEID_Pins pins = eidCard.getPins();
7 PTEID_Pin pin = pins.getPinByPinRef(PTEID_Pin.ADDR_PIN); //ADDR_PIN - Código de
 Morada
9 if (pin.verifyPin("", ref triesLeft, true)){
10
 PTEID_Address address = eidCard.getAddr();
 System.out.println("Country:
 " + address.
 getCountryCode());
 // (...) - Código restante
 System.out.println("Postal Locality:
 " + address.
14
 getPostalLocality());
15 }
17 // (...) - Finalização
```

4.5.4 Leitura e escrita das notas pessoais

Para ler as notas pessoais deverá ser utilizado o método PTEID_EIDCard.readPersonalNotes(). Para a escrita de dados deverá ser utilizado o método PTEID_EIDCard.writePersonalNotes(), sendo necessária a introdução do PIN de autenticação. Neste momento, as notas pessoais têm um limite de 1000 bytes (codificação recomendada: UTF-8).

1. Exemplo C++

```
1 // (...) - Inicialização
3 PTEID_EIDCard& eidCard = PTEID_ReaderSet::instance().getReader().getEIDCard();
5 //Ler notas atuais e imprimir na consola
6 const char *my_notes = eidCard.readPersonalNotes();
7 std::cout << "Current notes: " << my_notes << std::endl;</pre>
9 //Escrever novas notas
10 std::string notes("We wrote successfully to the card!");
11 PTEID_ByteArray personalNotes((const unsigned char*) notes.c_str(), notes.size()
 + 1);
12 bool ok;
13
14 PTEID_Pins& pins = eidCard.getPins();
15 PTEID_Pin& pin = pins.getPinByPinRef(PTEID_Pin::AUTH_PIN); // AUTH_PIN - Código
 de Autenticação
17 ok = eidCard.writePersonalNotes(personalNotes, &pin);
18 std::cout << "Was writing successful? " << (ok ? "Yes!" : "No.") << std::endl;
19
20 // (...) - Finalização
```

2. Exemplo Java

```
1 // (...) - Inicialização
2 
3 PTEID_EIDCard eidCard = PTEID_ReaderSet.instance().getReader().getEIDCard();
4 
5 //Ler notas atuais e imprimir na consola
```

```
6 String my_notes = eidCard.readPersonalNotes();
7 System.out.println("Current notes: " + my_notes);
8
9 //Escrever novas notas
10 String notes = "We wrote successfully to the card!";
11 PTEID_ByteArray personalNotes = new PTEID_ByteArray(notes.getBytes(), notes. getBytes().length);
12 boolean ok;
13
14 PTEID_Pins pins = eidCard.getPins();
15 PTEID_Pin pin = pins.getPinByPinRef(PTEID_Pin.AUTH_PIN); // AUTH_PIN - Código de Autenticação
16
17 ok = eidCard.writePersonalNotes(personalNotes, pin);
18 System.out.println("Was writing successful? " + (ok ? "Yes!" : "No."));
19
20 // (...) - Finalização
```

3. Exemplo C#

```
1 // (...) - Inicialização
3 PTEID_EIDCard eidCard = PTEID_ReaderSet.instance().getReader().getEIDCard();
5 //Ler notas atuais e imprimir na consola
6 String my_notes = eidCard.readPersonalNotes();
7 Console.WriteLine("Current notes: " + my_notes);
9 //Escrever novas notas
10 String notes = "We wrote successfully to the card!";
12 byte[] notesBytes = Encoding.UTF8.GetBytes(notes);
13 PTEID_ByteArray personalNotes = new PTEID_ByteArray(notesBytes, (uint)
 notesBytes.Length);
14 Boolean ok;
15
16 PTEID_Pins pins = eidCard.getPins();
17 PTEID_Pin pin = pins.getPinByPinRef(PTEID_Pin.AUTH_PIN); // AUTH_PIN - Código de
 Autenticação
19 ok = eidCard.writePersonalNotes(personalNotes, pin);
20 Console.WriteLine("Was writing successful? " + (ok ? "Yes!" : "No."));
_{22} // (...) - Finalização
```

4.5.5 Leitura dos dados de identidade do Cidadão e da Morada

Para estes métodos das classes **PTEID_EId**, **PTEID_Address** não apresentamos exemplos já que estes dados apenas são responsáveis pelas tarefas de obtenção dos campos específicos dentro dos ficheiros de identidade e morada e todos eles devolvem resultados do tipo String (no caso de Java/C#) ou const char * (no caso da biblioteca C++)

PTEID_Eid

Método	Descrição
getDocumentVersion()	versão do documento de identificação
getDocumentType()	tipo de documento - "Cartão de cidadão"

Método	Descrição
getCountry()	código do país no formato ISO3166
getGivenName()	nomes próprios do detentor do cartão
getSurname()	apelidos do detentor do cartão
getGender()	género do detentor do cartão
getDateOfBirth()	data de nascimento
getNationality()	nacionalidade (código do país no formato ISO3166)
getDocumentPAN()	número PAN do cartão (PAN - primary account number)
getValidityBeginDate()	data de emissão
getValidityEndDate()	data de validade
getLocalofRequest()	local de pedido do cartão
getHeight()	altura do detentor do cartão
getDocumentNumber()	número do cartão de cidadão
getCivilianIdNumber()	número de identificação civil
getTaxNo()	número de identificação fiscal
getSocialSecurityNumber()	número de segurança social
getHealthNumber()	número de utente de saúde
getIssuingEntity()	entidade emissora do cartão
getGivenNameFather()	nomes próprios do pai do detentor do cartão
getSurnameFather()	apelidos do pai do detentor do cartão
getGivenNameMother()	nomes próprios da mãe do detentor do cartão
getSurnameMother()	apelidos da mãe do detentor do cartão
getParents()	filiação do detentor do cartão sobre na forma seguinte "nome e
	apelido do pai * nome e apelida da mãe"
getPhotoObj()	objecto que contêm a foto do detentor do cartão
getCardAuthKeyObj()	chave pública do cartão
getValidation()	indica se cartão se encontra válido
getMRZ1()	primeira linha do campo MRZ
getMRZ2()	segunda linha do campo MRZ
getMRZ3()	terceira linha do campo MRZ
getAccidentalIndications()	indicações eventuais

${\bf PTEID_Address}$

Método	Descrição
getCountryCode()	código do país no formato ISO3166
getDistrict()	nome do distrito
getDistrictCode()	código do distrito
getMunicipality()	nome do município
getMunicipalityCode()	código do município
getCivilParish()	nome da freguesia
getCivilParishCode()	código da freguesia
getAbbrStreetType()	abreviatura do tipo de via
getStreetType()	tipo de via
getStreetName()	nome da via
getAbbrBuildingType()	abreviatura do tipo de edifício
getBuildingType()	tipo do edifício
getDoorNo()	número da entrada
getFloor()	número do piso
getSide()	lado
getLocality()	localidade
getPlace()	lugar
getZip4()	código postal
getZip3()	código postal
getPostalLocality()	localidade postal

PTEID_Address - Apenas aplicável a moradas estrangeiras

Método	Descrição
getForeignCountry()	país
getForeignAddress()	$_{ m endere}$ ço
getForeignCity()	cidade
getForeignRegion()	região
getForeignLocality()	localidade
${\tt getForeignPostalCode()}$	código postal

PTEID_Address - Aplicável a ambas as moradas (nacionais e estrangeiras)

Método	Descrição
	código do endereço valor de retorno, em booleano, indica se é uma morada nacional

4.5.6 Obtenção dos dados do cartão em formato XML

Os dados do cidadão existentes no cartão podem ser extraidos em formato xml. A fotografia é retornada em base-64 no formato aberto PNG. Para além dos dados do cidadão é possível incluir também a área de notas pessoais.

1. Exemplo em C++

```
unsigned long triesLeft;
PTEID_EIDCard *card;
(...)
card->getPins().getPinByPinRef(PTEID_Pin::ADDR_PIN).verifyPin("", triesLeft, true);
PTEID_XmlUserRequestedInfo requestedInfo;
requestedInfo.add(XML_CIVIL_PARISH);
(...)
requestedInfo.add(XML_GENDER);
PTEID_CCXML_Doc &ccxml = card.getXmlCCDoc(requestedInfo);
const char * resultXml = ccxml.getCCXML();
```

2. Exemplo em Java

```
1 String resultXml;
2 PTEID_EIDCard card;
3 PTEID_ulwrapper triesLeft = new PTEID_ulwrapper(-1);
4 (...)
5 card.getPins().getPinByPinRef(PTEID_Pin.ADDR_PIN).verifyPin("", triesLeft, true);
6 PTEID_XmlUserRequestedInfo requestedInfo = new PTEID_XmlUserRequestedInfo();
7 requestedInfo.add(XMLUserData.XML_CIVIL_PARISH);
8 (...)
9 requestedInfo.add(XMLUserData.XML_GENDER);
10 PTEID_CCXML_Doc result = idCard.getXmlCCDoc(requestedInfo);
11 resultXml = result.getCCXML();
```

3. Exemplo em C#

```
1 string resultXml;
2 PTEID_EIDCard card;
3 uint triesLeft;
4 (...)
5 card.getPins().getPinByPinRef(PTEID_Pin.ADDR_PIN).verifyPin("", ref triesLeft, true);
6 PTEID_XmlUserRequestedInfo requestedInfo = new PTEID_XmlUserRequestedInfo();
7 requestedInfo.add(XMLUserData.XML_CIVIL_PARISH);
8 (...)
9 requestedInfo.add(XMLUserData.XML_GENDER);
10 PTEID_CCXML_Doc result = idCard.getXmlCCDoc(requestedInfo);
11 resultXml = result.getCCXML();
```

4.6 PINs

4.6.1 Verificação e alteração do PIN

Para verificação do PIN deverá ser utilizado o método **verifyPin()**. Para a sua alteração, deverá ser utilizado o método **changePin()**.

1. Exemplo C++

```
PTEID_EIDCard& card;
unsigned long triesLeft;
(...)
PTEID_Pins &pins = card.getPins();
PTEID_Pin &pin = pins.getPinByPinRef(PTEID_Pin.ADDR_PIN);
if (pin.verifyPin("", &triesLeft, true)){
bool bResult = pin.changePin("","", triesLeft, pin.getLabel());
if (!bResult && -1 == triesLeft) return;
}
```

2. Exemplo Java

```
PTEID_EIDCard card;
PTEID_ulwrapper triesLeft = new PTEID_ulwrapper(-1);
(...)
PTEID_Pins pins = card.getPins();
PTEID_Pin pin = pins.getPinByPinRef(PTEID_Pin.ADDR_PIN);
if (pin.verifyPin("", triesLeft, true)){
bool bResult = pin.changePin("","", triesLeft, pin.getLabel());
if (!bResult && -1 == triesLeft) return;
}
```

3. Exemplo C#

```
1 PTEID_EIDCard card;
2 uint triesLeft;
3 (...)
4 PTEID_Pins pins = card.getPins();
5 PTEID_Pin pin = pins.getPinByPinRef(PTEID_Pin.ADDR_PIN);
6 if (pin.verifyPin("", ref triesLeft, true)){
```

```
bool bResult = pin.changePin("","", triesLeft, pin.getLabel());

if (!bResult && -1 == triesLeft) return;
}
```

Nota: Se o primeiro parâmetro do método verifyPin for a string vazia, será aberta uma janela para introdução do PIN. Caso contrário, o primeiro parâmetro deverá ser a string com o PIN a ser verificado. Esta lógica aplica-se de modo análogo aos dois primeiros argumentos do método changePin.

4.7 Assinatura Digital

A funcionalidade de assinatura está disponível para classes que implementam PTEID_SigningDevice como PTEID_EIDCard e PTEID_CMDSignatureClient.

Ao assinar com PTEID_EIDCard será apresentada uma janela para introdução do PIN de assinatura do cartão inserido no leitor.

Com PTEID_CMDSignatureClient, é apresentada uma janela para introdução do número de telemóvel e PIN associados à conta da Chave Móvel Digital do assinante seguido de uma janela para introdução do código de segurança enviado para o telemóvel. Antes de utilizar os serviços da CMD deve configurar as credenciais de acesso ao serviço através do método setCredentials. Para mais informação, deverá contactar a AMA pelo email info.cidadao@ama.pt.

Para obter um PTEID_SigningDevice deve utilizar a classe PTEID_SigningDeviceFactory. Na chamada ao método getSigningDevice pode indicar qual dos tipos de PTEID_SigningDevice deseja obter. Se ativar múltiplas opções, será apresentada uma janela ao utilizador para escolher: Cartão de Cidadão ou Chave Móvel Digital.

NOTA: As classes PTEID_SigningDevice, PTEID_CMDSignatureClient e PTEID_SigningDeviceFactory ainda não estão disponíveis na versão de produção do Middleware. Está previsto ser disponibilizado em breve. Para a versão atual, só as classes do cartão suportavam as funcionalidades de assinatura.

1. Exemplo C++

2. Exemplo Java

3. Exemplo C#

4.7.1 Formato XML Advanced Electronic Signatures (XAdES)

Esta funcionalidade permite a assinar um ou múltiplos ficheiros em qualquer formato utilizando ou não selos temporais.

Os métodos **SignXades/SignXadesT/SignXadesA** produzem um ficheiro .zip que contém os ficheiros assinados e um ficheiro XML com a assinatura (XAdES-B/XAdES-T/XAdES-LTA, respetivamente). O formato deste ficheiro .zip segue a norma europeia ASIC para *containers* de assinatura.

NOTA: A assinatura XAdES ainda não está implementada para PTEID_CMDSignatureClient. Neste caso,invocar os métodos de assinatura XAdES irá mandar uma PTEID_Exception com código de erro EIDMW_ERR_NOT_IMPLEMENTED.

1. Exemplo C++

```
unsigned long n_errors = 200;
char errors[n_errors];
3 const char *ficheiros[] = {"teste/Ficheiro1",
 "teste/Ficheiro2",
 "teste/Ficheiro3",
 "teste/Ficheiro4"};
7 const char *destino ="teste/ficheiros_assinados.zip";
8 int n_paths = 4; // tamanho do array ficheiros
10 // assinar (1 única assinatura para todos os ficheiros)
card.SignXades( destino, ficheiros, n_paths );
13 // assinar com selo temporal (1 única assinatura para todos os ficheiros)
14 card.SignXadesT( destino, ficheiros, n_paths );
15 (...)
_{16} // assinar (1 única assinatura tipo A (archival) para todos os ficheiros)
17 card.SignXadesA( destino, ficheiros, n_paths );
18 (...)
```

2. Exemplo Java

```
1 String ficheiros[] = new String[4];
2 ficheiros[0]="teste/Ficheiro1";
3 ficheiros[1]="teste/Ficheiro2";
4 ficheiros[2]="teste/Ficheiro3";
5 ficheiros[3]="teste/Ficheiro4";
6 String destino = "teste/ficheiros_assinados.zip";
7
```

```
8 //assinar (1 única assinatura para todos os ficheiros)
9 card.SignXades( destino, ficheiros, ficheiros.length );
10 (...)
11 //assinar com selo temporal (1 única assinatura para todos os ficheiros)
12 card.SignXadesT( destino, ficheiros, ficheiros.length );
13 (...)
14 // assinar (1 única assinatura tipo A (archival) para todos os ficheiros)
15 card.SignXadesA( destino, ficheiros, ficheiros.length );
16 (...)
```

3. Exemplo C#

```
string ficheiros[] = new string[4];
ficheiros[0]=@"c:\teste\Ficheiro1";
ficheiros[1]=@"c:\teste\Ficheiro2";
ficheiros[2]=@"c:\teste\Ficheiro3";
ficheiros[3]=@"c:\teste\Ficheiro4";
string destino = @"c:\teste\ficheiros_assinados.zip";

//assinar (1 única assinatura para todos os ficheiros)
card.SignXades( destino, ficheiros, ficheiros.length );
(...)
//assinar com selo temporal (1 única assinatura para todos os ficheiros)
card.SignXadesT( destino, ficheiros, ficheiros.length );
// assinar (1 única assinatura tipo A (archival) para todos os ficheiros)
card.SignXadesA( destino, ficheiros, ficheiros.length );
card.SignXadesA( destino, ficheiros, ficheiros.length );
(...)
```

Nota: Alternativamente é possível assinar individualmente cada ficheiro da seguinte forma:

```
 Sem selo temporal (XAdES-B):

 C++
 card.SignXadesIndividual( dirDestino, ficheiros, n_paths );
 Java/C#
 card.SignXadesIndividual( dirDestino, ficheiros, ficheiros.length );

 Com selo temporal (XAdES-T):

 C++
 card.SignXadesTIndividual( dirDestino, ficheiros, n_paths );
 Java/C#
 card.SignXadesTIndividual( dirDestino, ficheiros, ficheiros.length );

 Para arquivo de longo período temporal (XAdES-LTA):

 C++
 card.SignXadesAIndividual( dirDestino, ficheiros, n_paths );
 Java/C#
 card.SignXadesAIndividual( dirDestino, ficheiros, ficheiros.length );
```

O parâmetro dir Destino contêm a directoria destino onde serão colocados os ficheiros assinados.

Nota 2: Se for emitida a exceção com código EIDMW_TIMESTAMP_ERROR durante uma assinatura XAdES-T ou XAdES-LTA, significa que a aplicação do *timestamp* na assinatura falhou ou, no caso dos métodos de

assinatura individual, que falhou para pelo menos uma das assinaturas. Neste caso, as assinaturas cujo timestamping falhou ficam com nível XAdES-B.

Nota 3: De modo semelhante à nota anterior, se for emitida a exceção com código EIDMW_LTV_ERROR numa assinatura XAdES-LTA, então a aplicação do timestamp sobre os dados de revogação não foi corretamente adicionado. Nesse caso, as assinaturas cujo timestamping falhou ficam com nível XAdES-T ou XAdES-LT.

4.7.2 Ficheiros PDF

O SDK fornece métodos para assinatura de ficheiros PDF de acordo com os standards PAdES (ETSI TS 102 778-1) e com o standard mais antigo implementado pelo Adobe Reader e Acrobat (ISO 32000).

As assinaturas produzidas pelas bibliotecas do SDK podem ser validadas com os referidos produtos da Adobe ou alternativas *opensource* como a biblioteca iText (http://itextpdf.com).

Os métodos de assinatura de PDF fornecem as seguintes opções:

- Assinatura de acordo com a especificação dos seguintes perfis:
 - PAdES-B: O nível mais simples para assinaturas de validade limitada à data de validade do certificado de assinatura do CC (até 5 anos ou até 10 anos). Este perfil não inclui selo temporal.
 - PAdES-T: Inclui um timestamp que prova o momento em que foi realizada a assinatura.
 - PAdES-LT: Para além dos requisitos do nível PAdES-T, são adicionados os dados necessários para validar o certificado usado para a assinatura digital (respostas OCSP e CRLs).
 - PAdES-LTA: Este nível é recomendado a documentos que estão destinados a serem arquivados por um longo período de tempo. Inclui os requisitos do nível PAdES-LT e, adicionalmente, um timestamp que garante a integridade dos dados de validação. Deste modo, é possível provar no futuro que no momento da assinatura o certificado do cartão e respectiva cadeia não estavam revogados ou expirados.
- Assinatura de vários ficheiros em batch (com apenas uma introdução de PIN).
- Inclusão de detalhes adicionais como a localização ou motivo da assinatura.
- Personalização do aspecto da assinatura no documento (página, localização na mesma e tamanho da assinatura).

A localização da assinatura, na página do documento a assinar, é definida a partir do canto superior esquerdo do rectângulo de assinatura através de coordenadas (x,y) expressas em percentagem da largura/altura da página em que o ponto (0,0) se situa no canto superior esquerdo da página. De notar que usando este método existem localizações que produzem uma assinatura truncada na página já que o método de assinatura não valida se a localização é válida para o "selo de assinatura" a apresentar.

Será apresentado apenas um exemplo C++ para esta funcionalidade embora os wrappers Java e C# contenham exactamente as mesmas classes e métodos necessários PTEID_PdfSignature() e PTEID_SigningDevice.SignPDF().

Exemplo C++:

```
16 PAdES-B: PTEID_SignatureLevel::PTEID_LEVEL_BASIC (configurado por defeito)
17 PAdES-T: PTEID_SignatureLevel::PTEID_LEVEL_TIMESTAMP
18 PAdES-LT: PTEID_SignatureLevel::PTEID_LEVEL_LT
19 PAdES-LTA: PTEID_SignatureLevel::PTEID_LEVEL_LTV */
20 signature.setSignatureLevel(PTEID_SignatureLevel::PTEID_LEVEL_TIMESTAMP);
21
22 //Especificar local da assinatura e motivo
23 const char * location = "Lisboa, Portugal";
24 const char * reason = "Concordo com o conteudo do documento";
25
26 //Especificar o número da página e a posicação nessa mesma página onde a indicação visual da assinatura aparece
27 int page = 1;
28 double pos_x = 0.1; //Valores de 0 a 1
29 double pos_y = 0.1; //Valores de 0 a 1
30 eidCard.SignPDF(signature, page, pos_x, pos_y, location, reason, "/home/user/output.pdf");
```

Nota: Se for emitida a exceção com código EIDMW_TIMESTAMP_ERROR durante uma assinatura PAdES-T, PAdES-LT ou PAdES-LTA, significa que a aplicação do *timestamp* em uma ou mais assinaturas falhou. Neste caso, as assinaturas cujo *timestamping* falhou ficam com nível PAdES-B.

Nota 2: De modo semelhante à nota anterior, se for emitida a exceção com código EIDMW_LTV_ERROR numa assinatura PAdES-LT ou PAdES-LTA, significa que não foi possível adicionar os dados de revogação ou o selo temporal sobre esses dados. Nesse caso, as assinaturas cujo timestamping falhou ficam com nível PAdES-T ou PAdES-LT dependendo se os dados de revogação foram corretamente adicionados.

4.7.3 Assinatura de vários documentos PDF com uma única introdução de PIN

Esta funcionalidade permite assinar vários documentos PDF introduzindo o PIN somente uma vez. O selo visual de assinatura será aplicado na mesma página e localização em todos os documentos, sendo que a localização é especificada tal como na assinatura simples. Deverá ser utilizado o método addTo-BatchSigning() para construir a lista de documentos a assinar.

Será apresentado apenas um exemplo C++ para esta funcionalidade embora os wrappers Java e C# contenham exactamente as mesmas classes e métodos necessários na classe PTEID_PDFSignature().

Exemplo C++

```
1 #include "eidlib.h"
2 (...)
3 PTEID_PDFSignature signature;
5 //Para realizar uma assinatura em batch adicionar todos os ficheiros usando o
 seguinte método antes de invocar o signingDev.SignPDF()
6 signature.addToBatchSigning("File_to_Sign.pdf");
7 signature.addToBatchSigning("Other_File.pdf");
8 (...)
_{10} //Especificar local da assinatura e motivo
const char * location = "Lisboa, Portugal";
12 const char * reason = "Concordo com o conteudo do documento";
14 //Especificar o número da página e a posicação nessa mesma página onde a
 indicação visual da assinatura aparece
15 int page = 1;
double pos_x = 0.1; //Valores de 0 a 1
double pos_y = 0.1; //Valores de 0 a 1
19 //Para uma assinatura em batch, este parâmetro aponta para a directoria de
 destino
```

4.7.4 Customização do selo de assinatura visível

Através do método setCustomSealSize(width, height), é possível alterar as dimensões do selo de assinatura vísivel utilizando o SDK. Para tal, é só necessário chamar o método com as dimensões pretendidas, após inicializar uma instância de PTEID_PDFSignature. Este método pode ser chamado para a assinatura de um único ficheiro ou para multi-assinatura. Exemplo C++

```
1 // (...) - Inicialização
2
3 //Inicializar assinatura
4 PTEID_PDFSignature signature;
5
6 // (...) - Adicionar ficheiros e outras configurações (motivo, localização, etc)
7
8
9 //Para definir as dimensões do selo de assinatura é necessário invocar o seguinte método com as dimensões pretendidas.
10 signature.setCustomSealSize(200, 200);
11
12 // (...) - Assinar e Finalização
```

Exemplo Java

```
1 // (...) - Inicialização
2
3 PTEID_PDFSignature signature = new PTEID_PDFSignature();
4
5 // (...) - Adicionar ficheiros e outras configurações (motivo, localização, etc)
6
7 //Para definir as dimensões do selo de assinatura é necessário invocar o seguinte método com as dimensões pretendidas.
8 signature.setCustomSealSize(200, 200);
9
10 // (...) - Assinar e Finalização
```

Exemplo C#

```
1 // (...) - Inicialização
2
3 PTEID_PDFSignature signature = new PTEID_PDFSignature();
4
5 // (...) - Adicionar ficheiros e outras configurações (motivo, localização, etc)
6
7
8 //Para definir as dimensões do selo de assinatura é necessário invocar o seguinte método com as dimensões pretendidas.
9 signature.setCustomSealSize(200, 200);
10
```

```
11 // (...) - Assinar e Finalização
```

É também possível escolher incluir, ou não, a data de assinatura e o número de identificação civil através da aplicação, no menu Personalização de Assinatura, selecionando as respetivas checkboxes, ou através do ficheiro ~/.config/pteid.conf, modificando o valor de signature_seal_options. Estas alterações são depois refletidas no selo da assinatura através do SDK.

4.7.5 Configurar o servidor de selo temporal

O SDK permite seleccionar uma servidor diferente para a obtenção de selos temporais, uma vez que o servidor por defeito do Cartão do Cidadão (http://ts.cartaodecidadao.pt/tsa/server) tem um limite máximo de 20 pedidos em cada período de 20 minutos que se podem efectuar. Se este valor for excedido o serviço será bloqueado durante 24 horas, sem prejuízo de outras consequências em caso de repetição de situações de bloqueio. (para mais informações sobre o serviço de selo temporal/timestamps do Cartão do Cidadão, consulte a página https://pki.cartaodecidadao.pt).

Para usar um servidor diferente basta criar uma nova configuração, da seguinte forma:

```
PTEID_Config config = new PTEID_Config(PTEID_PARAM_XSIGN_TSAURL);
config.setString("http://sha256timestamp.ws.symantec.com/sha256/timestamp");
```

Após esta configuração tanto as assinaturas de documentos PDF (PAdES) bem como a assinaturas em formato XAdES vão usar este novo servidor configurado para obter os selos temporais ao assinar.

4.7.6 Bloco de dados

Esta funcionalidade permite assinar um bloco de dados usando ou não o certificado de assinatura.

Para isso deverá ser utilizado o método Sign() duma classe que implemente PTEID_SigningDevice.

O Algoritmo de assinatura suportado é o \mathbf{RSA} - $\mathbf{SHA256}$ mas o smartcard apenas implementa o algoritmo \mathbf{RSA} e como tal o bloco de input deve ser o hash $\mathbf{SHA-256}$ dos dados que se pretende assinar.

1. Exemplo C++

```
1 PTEID_ByteArray data_to_sign;
2 (...)
3 PTEID_ByteArray output = signingDev.Sign(data_to_sign, true);
4 (...)
```

2. Exemplo Java

```
PTEID_ByteArray data_to_sign;
(...)
PTEID_ByteArray output= signingDev.Sign(data_to_sign, true);
(...)
```

3. Exemplo C#

```
PTEID_ByteArray data_to_sign, output;
```

```
2 (...)
3 PTEID_ByteArray output;
4 output = signingDev.Sign(data_to_sign, true);
5 (...)
```

4.8 Certificados digitais

4.8.1 Leitura dos certificados digitais no cartão de cidadão ou da Chave Móvel Digital

Os métodos para leitura dos certificados est \tilde{a} o expostos nas classes que implementam PTEID_SigningDevice .

Os métodos getRoot(), getCA(), getSignature() e getAuthentication() estão descontinuados. Para obter os certificados sugere-se invocar o método getCertificates() e obter o certificado/construir a cadeia manualmente.

Para PTEID_EIDCard, o método getCertificates () devolve uma instância PTEID_Certificates que contém os certificados do cartão inserido no leitor e das CAs necessárias à construção da cadeia completa.

Para PTEID_CMDSignatureClient, o método getCertificates () devolve uma instância PTEID_Certificates com a cadeia de certificados usada na última assinatura com essa instância de PTEID_CMDSignatureClient. Se nenhuma assinatura tiver sido efetuada, é mostrada uma janela para autenticar com a conta da Chave Móvel Digital para a qual se desejam obter os certificados. Este método requer credenciais de acesso ao serviço CMD tal como os métodos de assinatura (ver secção Assinatura Digital).

NOTA: As classes PTEID_SigningDevice, PTEID_CMDSignatureClient e PTEID_SigningDeviceFactory ainda não estão disponíveis na versão de produção do Middleware. Está previsto ser disponibilizado em breve. Para a versão atual, só as classes do cartão suportavam as funcionalidades de assinatura.

1. Exemplo C++

```
1 (...)
2 PTEID_Certificates &certificates = signingDev.getCertificates();
```

2. Exemplo Java/C#

```
1 (...)
2 PTEID_Certificates certs = card.getCertificates();
```

4.9 Sessão segura

O Cartão de Cidadão permite o estabelecimento de sessões seguras. É efectuada a autenticação entre ambas as partes (a aplicação e o cartão). Após este processo as operações seguintes são efectuadas sobre comunicação cifrada e autenticada.

A autenticação da aplicação é efectuada através de CVCs (Card Verifiable Certificates). Estes certificados são emitidos somente a entidades que estejam autorizadas em Lei a efectuar operações privilegiadas no cartão.

Existem duas operações privilegiadas que obrigam ao estabelecimento prévio de uma sessão segura:

- 1. Leitura da morada sem introdução de PIN.
- 2. Alteração da morada.

Exemplo em C para a leitura da morada sem introdução do PIN (utilizando a biblioteca OpenSSL para implementar a assinatura do desafio enviado pelo cartão).

Foram omitidos do bloco de código seguinte as declarações de #include necessárias para utilizar as funções do OpenSSL. Para mais informações sobre OpenSSL, consultar a wiki do projecto em: https://wiki.openssl.org.

Esta funcionalidade está apenas disponível nos métodos de compatibilidade com a versão 1 do Middleware.

Em seguida é apresentado o exemplo em C mas a sequência de métodos do SDK a utilizar em Java ou C# será a mesma, isto é:

pteid.CVC_Init()
 pteid.CVC_Authenticate()
 pteid.CVC_ReadFile() ou pteid.CVC_GetAddr()

```
1 //Função auxiliar para carregar a chave privada associada ao certificado CVC
 2 RSA * loadPrivateKey(char * file_path) {
 FILE * fp = fopen(file_path, "r");
 if (fp == NULL) {
 fprintf(stderr, "Failed to open private key file: %s!\n", file_path);
 return NULL;
 6
 RSA * key = PEM_read_RSAPrivateKey(fp, NULL, NULL, NULL);
 if (key == NULL) {
9
 fprintf(stderr, "Failed to load private key file!\n");
10
11
 return key;
12
13 }
15 //Init OpenSSL
16 OpenSSL_add_all_algorithms();
17 ERR_load_crypto_strings();
18 (...)
19 unsigned char challenge[128];
_{
m 20} // challenge that was signed by the private key corresponding to the CVC
unsigned char signature[128];
22 unsigned char fileBuffer[2000];
23 long ret;
24 ret = PTEID_CVC_Init( cvcCert, cvcCert_len, challenge,
 sizeof(challenge));
25 if ( ret != 0 ){
 PTEID_Exit(0);
 return 1;
27
28 }
29 // private_key_path - path for private key file in
30 RSA* rsa_key = loadPrivateKey(private_key_path);
31 RSA_private_encrypt( sizeof(challenge), challenge, signature, rsa_key,
 RSA_NO_PADDING);
32 ret = PTEID_CVC_Authenticate( signature, sizeof(signature) );
33 if ( ret != 0 ){
 PTEID_Exit(0);
34
35
 return 1;
36 }
37 unsigned char fileID[] = { /* address for file */ };
38 unsigned long outlen = sizeof(fileBuffer);
39 ret = PTEID_CVC_ReadFile( fileID, sizeof(fileID), fileBuffer, &outlen );
40 if ( ret != 0 ){
 PTEID_Exit(0);
41
 return 1;
42
43 }
45 PTEID_ADDR addrData; //For CVC_GetAddr()
```

```
46 ret = PTEID_CVC_GetAddr( &addrData );
47 if ( ret != 0 ){
48 PTEID_Exit(0);
49 return 1;
50 }
```

5 Tratamento de erros

O SDK do middleware trata os erros através do lançamento de excepções qualquer que seja a linguagem utilizada: C++, Java ou C#.

Os métodos de compatibilidade com a versão 1 do Middleware (MW) usam outros mecanismos de tratamento de erros: para mais detalhes consultar a secção **Códigos de Erro**.

A classe base de todas as excepções do MW é a classe **PTEID** Exception.

Existem algumas subclasses de $PTEID_Exception$ para erros específicos como $PTEID_ExNoCardPresent$ ou $PTEID_ExCardBadType$.

Em todos os casos é sempre possível obter um código de erro numérico para todos os erros que estão tipificados nos métodos do MW através da chamada ao método **GetError()** da classe **PTEID_Exception**. Através do método GetMessage() é possível obter uma descrição legível do erro (em língua inglesa)

As constantes numéricas dos códigos de erro estão expostas às aplicações em:

- C++: no ficheiro de include eidErrors.h
- C#: membros públicos da classe **pteidlib_dotNet** com o prefixo EIDMW
- Java: membros públicos da interface pteidlib_JavaWrapperConstants com o prefixo EIDMW

6 API PKCS#11

É possível o acesso aos certificados e operações associadas do CC através de uma API standard e multi-plataforma para dispositivos criptográficos que está descrita na norma PKCS#11(http://docs.oasis-open.org/pkcs11/pkcs11-base/v2.40/os/pkcs11-base-v2.40-os.html).

Aplicações que possam utilizar vários tipos de certificados e/ou dispositivos de autenticação/assinatura podem deste modo aceder às operações disponibilizadas pelo CC através de uma API comum se tiverem em conta as especificidades que indicamos em seguida.

Por exemplo em aplicações Java é possível utilizar o módulo pteid-pkcs11 incluído no middleware do CC através do Security Provider "SunPKCS11" da seguinte forma:

```
/* Exemplo de carregamento do "token" PKCS#11 que permite aceder às
 operações do CC */
 O ficheiro de configuração indicado no método configure() serve para
 indicar o caminho no
 sistema atual onde se encontra o módulo PKCS#11 que pretendemos carregar.
 Por exemplo, num sistema Linux a configuração deve ter o seguinte
 conteúdo:
 name = PortugaleId
 library = /usr/local/lib/libpteidpkcs11.so
9
 Para sistemas Windows a propriedade library deve ter o valor C:\Windows\
 System32\pteidpkcs11.dll
 e em MacOS /usr/local/lib/libpteidpkcs11.dylib
13
 Provider p = Security.getProvider("SunPKCS11");
 p = p.configure(config_file);
 Security.addProvider(p);
17
18
 Keystore ks = KeyStore.getInstance ("PKCS11", p);
19
 try {
20
21
 // Initialize the PKCS#11 token
22
 ks.load (null, null);
23
24
25
 catch (IOException | NoSuchAlgorithmException | CertificateException e) {
26
 System.err.println ("Exception while initializing PKCS#11 token:" + e );
27
28
29
 /* O 2^{\circ} parâmetro password que para outros módulos seria passado no método
30
 getKey()
 não corresponde ao PIN que protege o uso da chave privada do CC e por
31
 isso deve ser passado a null
 O módulo pteid-pkcs11 vai gerir internamente os pedidos de PIN ao
32
 utilizador através de
 janelas de diálogo idênticas às que são usadas nos métodos de assinatura
 do SDK, p.ex.
 PTEID_EIDCard.Sign()
34
 Se pretender utilizar a chave privada de autenticação a label que se deve
36
 passar ao
 método getKey() será "CITIZEN AUTHENTICATION CERTIFICATE" */
37
38
39
 Key key_handle = ks.getKey("CITIZEN SIGNATURE CERTIFICATE", null);
```

```
/* Os algoritmos de assinatura suportados pelo Cartão de Cidadão via PKCS#11
 os seguintes e podem ser especificados através do método Signature.
42
 getInstance():
 - SHA512WithRSA
43
 - SHA384WithRSA
44
 - SHA256withRSA (recomendado por ser compatível com todos os cartões em
 circulação)
 - SHA512WithRSASSA-PSS
46
 - SHA384WithRSASSA-PSS
47
 - SHA256withRSASSA-PSS
48
 - SHA1withRSA (Não utilizar a não ser por razões de retro-
49
 compatibilidade com sistemas antigos)
 */
50
```

7 Compatibilidade com o SDK da versão 1

7.1 Métodos removidos

- ChangeAddress
- CancelChangeAddress
- GetChangeAddressProgress
- GetLastWebErrorCode
- GetLastWebErrorMessage
- CVC_Authenticate_SM101
- CVC_Init_SM101
- CVC WriteFile
- CVC WriteAddr
- CVC WriteSOD
- CVC WriteFile
- CVC_R_Init

7.2 Diferenças no comportamento de alguns métodos

• Método pteid.GetCertificates()

Na versão anterior 1.26, o certificado «Baltimore CyberTrust Root» não está a ser retornado, ao contrário desta versão que obtém tal certificado.

Método pteid.GetPINs()

As flags dos PINs retornadas possuem valores diferentes. A versão anterior 1.26, neste momento, retorna o valor 47(base 10) (0011 0001)(binário) e esta versão retorna o valor 17(base 10) (0001 0001)(binário).

• Método pteid.ReadFile()

O tamanho do *buffer* retornado com o conteúdo do ficheiro lido tem tamanhos diferentes. A versão 1, retorna em blocos de 240 bytes, enquanto esta versão retorna o tamanho total do ficheiro, que neste momento é de 1000 bytes (para o caso do ficheiro de notas).

• Métodos pteid.WriteFile() / pteid.WriteFile_inOffset()

Quando é necessário escrever no ficheiro PersoData (Notas) do Cartão de Cidadão, o pedido de PIN é diferente. Na versão 1, o PIN é pedido uma vez dentro de uma sessão, podendo ser efectuada várias escritas, sem ser pedido novamente o PIN. Nesta versão, o PIN é sempre pedido quando é feita uma nova escrita no ficheiro.

Métodos pteid.VerifyPIN()

Na versão 1, quando um PIN é introduzido incorrectamente, é lançada uma excepção de imediato, enquanto que nesta versão tal não acontece. A excepção é apenas lançada se o utilizador escolher a opção "Cancelar" no diálogo de PIN errado que é mostrado.

7.3 Códigos de Erro

Em vez de lançar excepções, as funções de compatibilidade para linguagem C mantêm a compatibilidade com versões anteriores em que são devolvidos os códigos descritos nas seguintes tabelas. Os códigos retornados pelo SDK estão apresentados na seguinte tabela, também presentes no ficheiro eidlibcompat.h.

Código de retorno	Valor	Descrição
PTEID_OK	0	Função executou com sucesso
PTEID_E_BAD_PARAM	1	Parâmetro inválido
PTEID_E_INTERNAL	2	Ocorreu um erro de consistência interna
PTEID_E_NOT_INITIALIZED	9	A biblioteca não foi inicializada

Foi removida a dependência da biblioteca pteidlibopensc contudo um conjunto de códigos de retorno,

 ${\it descritos\ na\ tabela\ abaixo,\ continuam\ a\ ser\ mantidos\ para\ garantir\ retrocompatibilidade.}$

Código de retorno	Valor	Notas
SC_ERROR_NO_READERS_FOUND	-1101	Não existe um leitor conectado
SC_ERROR_CARD_NOT_PRESENT	-1104	O cartão de cidadão não está inserido no leitor
SC_ERROR_KEYPAD_TIMEOUT	-1108	Expirou o tempo para introduzir o PIN
SC_ERROR_KEYPAD_CANCELLED	-1109	O utilizador cancelou a acção de introduzir o PIN
SC_ERROR_AUTH_METHOD_BLOCKED	-1212	O cartão tem o PIN bloqueado
SC_ERROR_PIN_CODE_INCORRECT	-1214	O código PIN ou PUK introduzido está incorrecto
SC_ERROR_INTERNAL	-1400	Ocorreu um erro interno
SC_ERROR_OBJECT_NOT_VALID	-1406	A consistência da informação presente no cartão
		está comprometida

8 Serviços online usados pelo Middleware

Algumas funcionalidades requerem a ligação a serviços online para funcionarem corretamente. É por isso necessário garantir que não existe firewall ou outro software na rede local que impeça a ligação a estes serviços.

Os hostnames e respetivos portos utilizados são listados em seguida por funcionalidade.

Validação de certificados:

Servidores OCSP:

- ocsp.ecee.gov.pt (porto 80 e 443)
- ocsp.multicert.com (porto 80)
- ocsp.root.cartaodecidadao.pt (porto 80)
- ocsp.auc.cartaodecidadao.pt (porto 80)
- ocsp.asc.cartaodecidadao.pt (porto 80)

Servidores CRL:

- crls.ecee.gov.pt (porto 80)
- pkiroot.multicert.com (porto 80)
- pki.cartaodecidadao.pt (porto 80)

Selo temporal (por defeito):

• ts.cartaodecidadao.pt (porto 80)

9	Notas do Utilizador